

An Overview of the Thyra Interoperability Effort

Current Status and Future Plans

Roscoe A. Bartlett

Department 1411: Optimization and Uncertainty Estimation

Sandia National Laboratories

Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company,
for the United States Department of Energy under contract DE-AC04-94AL85000.

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- Prototype and future Thyra
- Wrapping it up

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- Prototype and future Thyra
- Wrapping it up

Categories of Abstract Problems and Abstract Algorithms

Trilinos Packages

- **Linear Problems:** Given linear operator (matrix) $A \in \mathbf{R}^{n \times n}$
 - **Linear equations:** Solve $Ax = b$ for $x \in \mathbf{R}^n$ Belos
 - **Eigen problems:** Solve $Av = \lambda v$ for (all) $v \in \mathbf{R}^n$ and $\lambda \in \mathbf{R}$ Anasazi

- **Nonlinear Problems:** Given nonlinear operator $f(x, p) \in \mathbf{R}^{n+m} \rightarrow \mathbf{R}^n$
 - **Nonlinear equations:** Solve $f(x) = 0$ for $x \in \mathbf{R}^n$ NOX
 - **Stability analysis:** For $f(x, p) = 0$ find space $p \in \mathcal{P}$ such that $\frac{\partial f}{\partial x}$ is singular LOCA

- **Transient Nonlinear Problems:**
 - **DAEs/ODEs:** Solve $f(\dot{x}(t), x(t), t) = 0, t \in [0, T], x(0) = x_0, \dot{x}(0) = x'_0$
for $x(t) \in \mathbf{R}^n, t \in [0, T]$ Rythoms

- **Optimization Problems:**
 - **Unconstrained:** Find $p \in \mathbf{R}^m$ that minimizes $g(p)$
 - **Constrained:** Find $x \in \mathbf{R}^n$ and $p \in \mathbf{R}^m$ that:
minimizes $g(x, p)$
such that $f(x, p) = 0$ MOOCHO

Common Environments for Scientific Computing

Serial / SMP (symmetric multi-processor)

- All data stored in RAM in a single local process

Out of Core

- Data stored in file(s) (too big to fit in RAM)

SPMD (Single program multiple data)

- Same code on each processor but different data

Introducing Abstract Numerical Algorithms

What is an abstract numerical algorithm (ANA)?

An ANA is a numerical algorithm that can be expressed abstractly solely in terms of vectors, vector spaces, and linear operators (i.e. not with direct element access)

Example Linear ANA (LANA) : Linear Conjugate Gradients

Given:

$A \in \mathcal{X} \rightarrow \mathcal{X}$: s.p.d. linear operator

$b \in \mathcal{X}$: right hand side vector

Find vector $x \in \mathcal{X}$ that solves $Ax = b$

Linear Conjugate Gradient Algorithm

Types of operations Types of objects

Compute $r^{(0)} = b - Ax^{(0)}$ for the initial guess $x^{(0)}$.

for $i = 1, 2, \dots$

$$\rho_{i-1} = \langle r^{(i-1)}, r^{(i-1)} \rangle$$

$$\beta_{i-1} = \rho_{i-1} / \rho_{i-2} \quad (\beta_0 = 0)$$

$$p^{(i)} = r^{(i-1)} + \beta_{i-1} p^{(i-1)} \quad (p^{(1)} = r^{(1)})$$

$$q^{(i)} = Ap^{(i)}$$

$$\gamma_i = \langle p^{(i)}, q^{(i)} \rangle$$

$$\alpha_i = \rho_{i-1} / \gamma_i$$

$$x^{(i)} = x^{(i-1)} + \alpha_i p^{(i)}$$

$$r^{(i)} = r^{(i-1)} - \alpha_i q^{(i)}$$

check convergence; continue if necessary

end

linear operator applications

vector-vector operations

Scalar operations

scalar product $\langle x, y \rangle$ defined by vector space

Linear Operators

- A

Vectors

- r, x, p, q

Scalars

- $\rho, \beta, \gamma, \alpha$

Vector spaces?

- \mathcal{X}

Software Componentization and Trilinos Interfaces

Types of Software Components

- 1) **ANA** : Abstract Numerical Algorithm (e.g. linear solvers, eigen solvers, nonlinear solvers, stability analysis, uncertainty quantification, transient solvers, optimization etc.)
- 2) **LAL** : Linear Algebra Library (e.g. vectors, sparse matrices, sparse factorizations, preconditioners)
- 3) **APP** : Application (the model: physics, discretization method etc.)

Different Platform Configurations for Running ANAs

SPMD

Master/Slave

**Client/Server
Master/Slave**

If a code can not run in these modes it is not an ANA code!

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- Prototype and future Thyra
- Wrapping it up

Trilinos Strategic Goals

- **Scalable Solvers**: As problem size and processor counts increase, the cost of the solver will remain a nearly fixed percentage of the total solution time.
- **Hardened Solvers**: Never fail unless problem essentially unsolvable, in which case we diagnose and inform the user why the problem fails and provide a reliable measure of error.
- **Full Vertical Coverage**: Provide leading edge capabilities from basic linear algebra to transient and **optimization solvers**.
- **Grand Universal Interoperability**: All Trilinos **packages** will be interoperable, so that any combination of solver packages that makes sense algorithmically will be **possible** within Trilinos.
- **Universal Solver RAS**: Trilinos will be:
 - Integrated into every major application at Sandia (Availability).
 - The leading edge hardened, scalable solutions for each of these applications (Reliability).
 - Easy to maintain and upgrade within the application environment (Serviceability).

Thyra is being developed to address this issue

Courtesy of Mike Heroux, Trilinos Project Leader

Key Point

- Universal Interoperability will not happen automatically and if not done carefully then can compromise the other strategic goals

Interoperability is Especially Important to Optimization

Numerous interactions exist between abstract numerical algorithms (ANAs) in a transient optimization problem

What is needed to solve problem?

- Standard interfaces to break $O(N^2)$
 - 1-to-1 couplings
 - Operators/vectors
 - Linear Solvers
 - Nonlinear solvers
 - Transient solvers
 - etc.

This is hard! This level of interoperability for massively parallel algorithms has never been achieved before!

Key Points

- Higher level algorithms, like optimization, require a lot of interoperability
- Interoperability must be “easy” or these configurations will not be possible
- Many real problems even more complicated

Example of Algorithm Interoperability and Layering : Rythmos

Solve $f(\dot{x}(t), x(t), t) = 0, t \in [t_0, t_f], x(t_0) = x_0, \dot{x}(t_0) = \dot{x}_0$
for $x(t) \in \mathbf{R}^n, t \in [t_0, t_f]$

Time Stepper

Advance $x(t_k)$ to $x(t_{k+1})$
where $t_{k+1} = t_k + \Delta t_k$

Implicit Backward Euler method

Solve $f\left(\frac{x_{k+1}-x_k}{\Delta t_k}, x_{k+1}, t_{k+1}\right) = 0$ for x_{k+1}

Nonlinear equations

Solve $r(z) = 0$ for $z \in \mathbf{R}^n$

Newton's method (e.g. NOX)

Choose initial guess z_0 , tolerance η
for $k = 0, 1, \dots$

If "converged" **Stop!**

Solve $\frac{\partial r(z_k)}{\partial z} \delta z_k = -r(z_k)$ for δz

Choose α using a line search method

$z_{k+1} = z_k + \alpha \delta z_k$

end for

Linear equations

Solve $Ax = b$ for $x \in \mathbf{R}^n$

Preconditioned GMRES

Iterate to "convergence"

$PAx = Pb$

Operator and Preconditioner applications

Apply $y = Ax$ **App Defined?**

Apply $y = Px$ **App Defined?**

Preconditioners can be defined in many different ways

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- Prototype and future Thyra
- Wrapping it up

Requirements for Abstract Numerical Algorithms and Thyra

An important consideration \Rightarrow **Scientific computing is computationally expensive!**

Abstract Interfaces for Abstract Numerical Algorithms using Thyra must:

- Be portable to all ASC (advanced scientific computing) computer platforms
- Provide for stable and accurate numerics
- Result in algorithms with near-optimal storage and runtime performance
 - Scientific computing is expensive!

An important ideal \Rightarrow **A customized hand-code algorithm in Fortran 77 should not provide significant improvements in storage requirements, speed or numerical stability!**

An important ideal \Rightarrow **Object-oriented “overhead” should be constant and not increase as the problem size increases.**

Abstract Interfaces for Abstract Numerical Algorithms using Thyra should:

- Be minimal but complete (good object-oriented design principle)
- Support a variety of computing platforms and configurations
 - i.e. Serial/SMP, Out-of-Core, SPMD, master/slave and client/server
- Be (relatively) easy to provide new implementations **(Subjective!!!)**
- Not be too complicated **(Subjective!!!)**

Foundational Thyra ANA Operator/Vector Interfaces

Unified Modeling Language (UML) Notation!

Foundational Thyra ANA Operator/Vector Interfaces

- Basically compatible with HCL (Symes et al.) and many other operator/vector interfaces
- Near optimal for many but not all abstract numerical algorithms (ANAs)
- What's missing?

=> Multi-vectors!

Introducing Multi-Vectors

What is a multi-vector?

- An m multi-vector V is a tall thin dense matrix composed of m column vectors v_j

$$V = \begin{bmatrix} v_1 & v_2 & \dots & v_m \end{bmatrix} \in \mathcal{S} \times \mathbf{R}^m$$

Example: $m = 4$ columns

$$V = \begin{bmatrix} | & | & | & | \\ | & | & | & | \\ | & | & | & | \\ | & | & | & | \end{bmatrix} = \begin{bmatrix} | & | & | & | \\ | & | & | & | \\ | & | & | & | \\ | & | & | & | \end{bmatrix}$$

What ANAs can exploit multi-vectors?

- Block linear solvers (e.g. block GMRES)
- Block eigen solvers (i.e. block Arnoldi)
- Compact limited memory quasi-Newton
- Tensor methods for nonlinear equations

Why are multi-vectors important?

- Cache performance
- Reduce global communication

Examples of multi-vector operations

- Block update

$$Y = Y + X Q$$

- Operator applications (i.e. mat-vecs)

$$Y = A X$$

- Block dot products (m^2)

$$Q = X^T Y$$

Foundational Thyra ANA Operator/Vector Interfaces

Where do multi-vectors fit in?

Foundational Thyra ANA Operator/Vector Interfaces

Foundational Thyra ANA Operator/Vector Interfaces

What about standard vector ops?
Reductions (norm, dot etc.)?
Transformations (axpy, scaling etc.)?

What about specialized vector ops?
e.g. Interior point methods for opt

What's the Big Deal about Vector-Vector Operations?

Examples from OOQP (Gertz, Wright)

$$y_i \leftarrow y_i + \alpha x_i z_i, i = 1 \dots n$$

$$y_i \leftarrow y_i / x_i, i = 1 \dots n$$

$$y_i \leftarrow \begin{cases} y^{\min} - y_i & \text{if } y_i < y^{\min} \\ y^{\max} - y_i & \text{if } y_i > y^{\max} \\ 0 & \text{if } y^{\min} \leq y_i \leq y^{\max} \end{cases}, i = 1 \dots n$$

$$\alpha \leftarrow \{ \max \alpha : x + \alpha d \geq \beta \}$$

Example from TRICE (Dennis, Heinkenschloss, Vicente)

$$d_i \leftarrow \begin{cases} (b - u)_i^{1/2} & \text{if } w_i < 0 \text{ and } b_i < +\infty \\ 1 & \text{if } w_i < 0 \text{ and } b_i = +\infty \\ (u - a)_i^{1/2} & \text{if } w_i \geq 0 \text{ and } a_i > -\infty \\ 1 & \text{if } w_i \geq 0 \text{ and } a_i = -\infty \end{cases}, i = 1 \dots n$$

Many different and unusual vector operations are needed by interior point methods for optimization!

Example from IPOPT (Wächter)

$$x_i \leftarrow \begin{cases} \left(x_i^L + \frac{(x_i^U - x_i^L)}{2} \right) & \text{if } \hat{x}_i^L > \hat{x}_i^U \\ \hat{x}_i^L & \text{if } x_i < \hat{x}_i^L \\ \hat{x}_i^U & \text{if } x_i > \hat{x}_i^U \end{cases}, i = 1 \dots n$$

Currently in MOOCHO :
> 40 vector operations!

where :

$$\hat{x}_i^L = \min \left(x_i^L + \eta (x_i^U - x_i^L), x_i^L + \delta \right)$$
$$\hat{x}_i^U = \max \left(x_i^L - \eta (x_i^U - x_i^L), x_i^U - \delta \right)$$

Vector Reduction/Transformation Operators Defined

Reduction/Transformation Operators (RTOp) Defined

$z^1 \dots z^q \leftarrow \text{op}_t(i, v^1 \dots v^p, z^1 \dots z^q)$ element-wise transformation
 $\beta \leftarrow \text{op}_r(i, v^1 \dots v^p, z^1 \dots z^q)$ element-wise reduction
 $\beta^2 \leftarrow \text{op}_{rr}(b^1, b^2)$ reduction of intermediate reduction objects

- $v^1 \dots v^p \in \mathbf{R}^n$: p non-mutable (constant) input vectors
- $z^1 \dots z^q \in \mathbf{R}^n$: q mutable (non-constant) input/output vectors
- β : reduction target object (many be non-scalar (e.g. $\{y_k, k\}$), or NULL)

Key to Optimal Performance

- $\text{op}_t(\dots)$ and $\text{op}_r(\dots)$ applied to entire sets of subvectors ($i = a \dots b$) independently:
 $z^1_{a:b} \dots z^q_{a:b}, \beta \leftarrow \text{op}(a, b, v^1_{a:b} \dots v^p_{a:b}, z^1_{a:b} \dots z^q_{a:b}, \beta)$
- Communication between sets of subvectors only for β^1 NULL, $\text{op}_{rr}(\beta^1, \beta^2) \rightarrow \beta^2$

Software Implementation (see RTOp paper on Trilinos website "Publications")

- "Visitor" design pattern (a.k.a. function forwarding)

Foundational Thyra ANA Operator/Vector Interfaces

The Key to success! Reduction/Transformation Operators

- Supports all needed vector operations
- Data/parallel independence
- Optimal performance

R. A. Bartlett, B. G. van Bloemen Waanders and M. A. Heroux. Vector Reduction/Transformation Operators, ACM TOMS, March 2004

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- Prototype and future Thyra
- Wrapping it up

History for Thyra and Related Software

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- **Current status of Thyra**
- Prototype and future Thyra
- Wrapping it up

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
 - Three use cases and the scope of Thyra
 - Assorted ANA support software
- Prototype and future Thyra
- Wrapping it up

Three Different Types of Use Cases for Thyra ANA Interfaces

Thyra ANA Support Software

- Defines conveniences to aid in writing ANAs
- Avoids duplication of effort
- Useful but optional!

Thyra ANA Interoperability Interfaces

- Defines basic functionality needed for ANAs
- Critical for scalable interoperability!

Thyra Adapters Support Software

- Defines infrastructure support and concrete implementations to make it easy to provide concrete implementations for Thyra ANA interfaces
- Avoids duplication of effort
- Useful but optional!

Three Use Cases for Fundamental Thyra Interfaces

1. **Thyra as interoperability layer for linear ANA objects (i.e. linear operators, vectors, multi-vectors, reduction/transformation operators)**
2. **Development of concrete Thyra implementation subclasses (“Adapters Support”)**
 1. Support for decoupling application-defined scalar products from concrete vector spaces
 2. Support for concrete implementations
 1. Support and concrete subclasses for serial shared-memory platforms
 2. Support and concrete subclasses for MPI SPMD distributed memory platforms
 3. Wrappers (i.e. adapters) for Epetra objects
3. **Using Thyra objects for the development of ANAs (“ANA Support”)**
 1. C++ wrapper functions for prewritten RTOpT subclasses
e.g. `norm(x)`, `assign(&y,x)` ... [See documentation]
 2. Composite objects:
 1. Product vectors, multi-vectors and vector spaces
e.g. `x = [v1; v2; v3; ... ; vn];` [See documentation]
 2. Decorator and composite linear operators
 1. Implicit adjoint/transpose: e.g. `M = adjoint(A);` [ScaledAdjointLinearOp]
 2. Additive linear operators: e.g. `M = A + B + C + D;` [AdditiveLinearOp]
 3. Multiplicative linear operators: e.g. `M = A * B * C * D;` [MultiplicativeLinearOp]
 4. Block linear linear operators: e.g. `M = [A, B ; C, D];` [BlockLinearOp]
 3. Handle classes for operator overloading (currently in TSFExtended)
e.g. `y = alpha*trans(A)*x + gamma*B*z + beta*y`

[Trilinos Thyra Website](#)

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
 - Three use cases and the scope of Thyra
 - Assorted ANA support software
- Prototype and future Thyra
- Wrapping it up

Thyra Composite/Decorator ANA Operator/Vector Subclasses

“Composite” subclasses allow a collection of objects to be manipulated as one object

- Product vector spaces and product vectors:
 - Product vector spaces: $\mathcal{X} = \mathcal{V}_1 \times \mathcal{V}_2 \times \dots \times \mathcal{V}_m$
 - Product vectors: $x^T = [v_1^T \ v_2^T \ \dots \ v_m^T]$

“Decorator” subclasses wrap an object and changes its behavior

- Scaled/Adjoint(transposed) linear operator:

$$M = \alpha A^H$$

- Block linear operator:

$$M = \begin{bmatrix} A & B \\ C & D \end{bmatrix}$$

- Multiplicative (composed) linear operator:

$$M = ABCD$$

- Additive (summation) linear operator:

$$M = A + B + C + D$$

LinearOpTester Utility Class

```
template<class RangeScalar, class DomainScalar>
class LinearOpTester {
public:
 ...
 bool Thyra::LinearOpTester< RangeScalar, DomainScalar >::check (
 const LinearOpBase< RangeScalar, DomainScalar > &op
 ,MultiVectorRandomizerBase< RangeScalar > *rangeRandomizer
 ,MultiVectorRandomizerBase< DomainScalar > *domainRandomizer,
 ,std::ostream *out
 ,const std::string &leadingIndent = ""
 ,const std::string &indentSpacer = " "
 ) const;
 ...
};
```

- Given a LinearOpBase object, using randomly generated vector, check:
 - Is the forward operator truly linear?
 - If the adjoint is implemented:
 - Is the adjoint operator truly linear?
 - Is the adjoint operator consistent with the forward operator?
 - If checking for symmetry:
 - Is the adjoint the same as the forward operator?
- Highly configurable
 - Level of output varies from minimal pass/fail to dumping all vectors
 - Random vectors can be generated using strategy objects
 - All tests are governed by:
 - A flag for if the test is performed
 - Error and warning relative tolerance
 - 14 options in total

LinearOpTester Utility Class : Example Test Output

```
this->check_linear_properties()==true: Checking the linear properties of the forward linear operator ...
```

```
op.applySupports(NONCONJ_ELE) == true ? passed
```

```
Checking that the forward operator is truly linear:
```

```
0.5*op*(v1 + v2) == 0.5*op*v1 + 0.5*op*v2
```

$\underbrace{\hspace{2em}}_{v3} \qquad \underbrace{\hspace{2em}}_{v5}$

$\underbrace{\hspace{4em}}_{v4} \qquad \underbrace{\hspace{4em}}_{v5}$

```
sum(v4) == sum(v5)
```

```
Random vector tests = 1
```

```
v1 = randomize(-1,+1); ...
```

```
v2 = randomize(-1,+1); ...
```

```
v3 = v1 + v2 ...
```

```
v4 = 0.5*op*v3 ...
```

```
v5 = op*v1 ...
```

```
v5 = 0.5*op*v2 + 0.5*v5 ...
```

```
Check: rel_err(sum(v4),sum(v5))  
= rel_err(-9.048598e-01,-9.048598e-01) = 1.104260e-15  
<= linear_properties_error_tol() = 1.000000e-04 : passed
```

- See test program `sillyCgSolve_serial.exe` for example

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- **Prototype and future Thyra**
- Wrapping it up

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- **Prototype and future Thyra**
 - **Linear solves, preconditioners, conversion from composed to explicit operators**
 - Nonlinear model evaluator
- Wrapping it up

Prototype: Linear Operator With Solve and Factories

LinearOpWithSolveBase : Combines a linear operator and a linear solver

- Appropriate for both direct and iterative solvers
- Supports multiple simultaneous solutions as multi-vectors
- Allows targeting of different solution criteria to different RHSs
- Supports a “default” solve

LinearOpWithSolveFactoryBase :

- Uses LinearOpBase objects in initialize LinearOpWithSolveBase objects

- Allows unlimited creation/reuse of LinearOpWithSolveBase objects
- Supports reuse of factorizations/preconditioners
- Supports client-created external preconditioners (which are ignored by direct solvers)
- Appropriate for both direct and iterative solvers
- Concrete adapters for Amesos and AztecOO available (Belos coming soon)

Future Work: Preconditioners and Preconditioner Factories

PreconditionerFactoryBase : Creates and initializes preconditioner objects

- Allows unlimited creation/reuse of preconditioner objects
 - Supports reuse of factorization structures
 - Will have adapters for Ifpack, ML, etc ...
- Use Cases:
- Concrete iterative LinearOpWithSolveFactoryBase subclasses
 - AztecOO/Thyra adapters
 - Belos/Thyra adapters

Future Work: Composed Operators and Explicit Operator Generation

- Implicitly composed operators: Combine blocked, added, multiplied and adjoint operations

- **Example:**

$$M = \left[\begin{array}{c} \left[\begin{array}{cc} \gamma AB + C & DE^H \\ G - A & P \end{array} \right]^H \\ \left[LM \quad Q \right] \end{array} \right] \beta \left[\begin{array}{c} I - J \\ A^H \\ W \end{array} \right]$$

- Strategy interface for converting implicitly composed operators into “explicit” operators

$$M \Rightarrow M_{\text{explicit}}$$

- “Explicit” operator can then be used to generate preconditioners or **LinearOpWithSolveBase** objects using appropriate factory objects
- Only applicable for matrix-based operators

- **Use Cases:**

- Certain Schur-complement preconditioners
- Certain optimization algorithms
- Meros (V. Howle)
- ???

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- **Prototype and future Thyra**
 - Linear solves, preconditioners, conversion from composed to explicit operators
 - **Nonlinear model evaluator**
- Wrapping it up

Prototype: Nonlinear Model Evaluator

Motivation: An interface for nonlinear problems is needed that will support a variety of different types of problems

- Nonlinear equations (and sensitivities)
- Stability analysis
- Explicit ODEs (and sensitivities)
- DAEs and implicit ODEs (and sensitivities)
- Unconstrained optimization
- Constrained optimization
- Uncertainty quantification
- ...

as well as different combinations of problem types such as:

- Uncertainty in transient simulations
- Stability of an optimum under uncertainty of a transient problem

Key Point

The number of combinations of different problem types is large and trying to statically type all of the combinations is not realistic

Approach: Develop a single, scalable interface to address all of these problems

• (Some) Input arguments:

- State and differential state:
- Parameter sub-vectors:
- Time (differential):

$$x \in \mathcal{X} \text{ and } \dot{x} = \frac{dx}{dt} \in \mathcal{X}$$

$$p_l \in \mathcal{P}_l \text{ for } l = 1 \dots N_p$$

$$t \in \mathbf{R}$$

Key Point

All inputs and outputs are optional and the model evaluator object itself decides which ones are accepted.

• (Some) Output functions:

- State function:
- Auxiliary response functions:
- State/state derivative operator (LinearOpWithSolve):

$$(\dot{x}, x, \{p_l\}, t) \Rightarrow f \in \mathcal{F}$$

$$(\dot{x}, x, \{p_l\}, t) \Rightarrow g_j \in \mathcal{G}_j, \text{ for } j = 1 \dots N_g$$

$$(\dot{x}, x, \{p_l\}, t) \Rightarrow W = \alpha \frac{\partial f}{\partial \dot{x}} + \beta \frac{\partial f}{\partial x}$$

Model Evaluator : Some Examples of Nonlinear Problems

Nonlinear equations:	Solve $f(x) = 0$ for $x \in \mathbf{R}^n$
Stability analysis:	For $f(x, p) = 0$ find space $p \in \mathcal{P}$ such that $\frac{\partial f}{\partial x}$ is singular
Explicit ODEs:	Solve $\dot{x} = f(x, t) = 0, t \in [0, T], x(0) = x_0,$ for $x(t) \in \mathbf{R}^n, t \in [0, T]$
DAEs/Implicit ODEs:	Solve $f(\dot{x}(t), x(t), t) = 0, t \in [0, T], x(0) = x_0, \dot{x}(0) = x'_0$ for $x(t) \in \mathbf{R}^n, t \in [0, T]$
Explicit ODE Sensitivities:	Find $\frac{\partial x}{\partial p}(t)$ such that: $\dot{x} = f(x, p, t) = 0, t \in [0, T],$ $x(0) = x_0,$ for $x(t) \in \mathbf{R}^n, t \in [0, T]$
DAE/Implicit ODE Sensitivities:	Find $\frac{\partial x}{\partial p}(t)$ such that: $f(\dot{x}(t), x(t), p, t) = 0, t \in [0, T],$ $x(0) = x_0, \dot{x}(0) = x'_0,$ for $x(t) \in \mathbf{R}^n, t \in [0, T]$
Unconstrained Optimization:	Find $p \in \mathbf{R}^m$ that minimizes $g(p)$
Constrained Optimization:	Find $x \in \mathbf{R}^n$ and $p \in \mathbf{R}^m$ that: minimizes $g(x, p)$ such that $f(x, p) = 0$
ODE Constrained Optimization:	Find $x(t) \in \mathbf{R}^n$ in $t \in [0, T]$ and $p \in \mathbf{R}^m$ that: minimizes $\int_0^T g(x(t), p)$ such that $\dot{x} = f(x(t), p, t) = 0,$ on $t \in [0, T]$ where $x(0) = x_0$

Model Evaluator : A More Advanced Optimization Example

Equality and Inequality Constrained Optimization Under Uncertainty using Continuation:

Find $x \in \mathbf{R}^n$ and $p_1 \in \mathbf{R}^m$ that:

minimizes $g_1(x, p_1)$

such that

$$f(x, p_1, p_2, p_3) = 0$$

$$g_2(x, p_1, p_2) = 0$$

$$g_3^L \leq g_3(x, p_1, p_2) \leq g_3^U$$

with uncertain variables p_2
and continuation parameters p_3

- $N_p = 3$ parameter vectors:
 - design p_1
 - uncertain p_2
 - continuation p_3
- $N_g = 3$ response functions:
 - objective g_1
 - auxiliary equalities g_2
 - auxiliary inequalities g_3

Model Evaluator Sensitivities

First Derivatives

- State function state sensitivities:

$$W = \alpha \frac{\partial f}{\partial \dot{x}} + \beta \frac{\partial f}{\partial x} \quad [\text{LinearOpWithSolveBase}]$$

- State function parameter sensitivities:

$$\frac{\partial f}{\partial p_l}, \text{ for } l = 1 \dots N_p \quad [\text{LinearOpBase or MultiVectorBase}]$$

- Auxiliary function state sensitivities:

$$\frac{\partial g_j}{\partial x}, \text{ for } j = 1 \dots N_g \quad [\text{LinearOpBase or MultiVectorBase}]$$

- Auxiliary function parameter sensitivities:

$$\frac{\partial g_j}{\partial p_l}, \text{ for } j = 1 \dots N_g, l = 1 \dots N_p \quad [\text{LinearOpBase or MultiVectorBase}^2]$$

Use Cases:

- Steady-state and transient sensitivity computations
- Optimization
- Multi-physics coupling
- ...

Model Evaluator : “Composite” Coupled (Multi-Physics) Models

Forward Coupled Model:

$$\tilde{f}^1(\tilde{x}^1, \tilde{p}_1^1) = 0$$

$$\tilde{p}_1^2 = \tilde{x}^1$$

$$\tilde{f}^2(\tilde{x}^2, \tilde{p}_1^2) = 0$$

“Composite” Forward Coupled Model:

$$f(x, p_1) = 0$$

where

$$x = \begin{bmatrix} \tilde{x}^1 \\ \tilde{x}^2 \end{bmatrix}$$

$$p_1 = \tilde{p}_1^1$$

$$f(x, p_1) = \begin{bmatrix} \tilde{f}^1(\tilde{x}^1, \tilde{p}_1^1) \\ \tilde{f}^2(\tilde{x}^2, \tilde{x}^1) \end{bmatrix}$$

$$W = \beta \frac{\partial f}{\partial x} = \begin{bmatrix} \beta \frac{\partial \tilde{f}^1}{\partial \tilde{x}^1} & 0 \\ \beta \frac{\partial \tilde{f}^2}{\partial \tilde{x}^1} & \beta \frac{\partial \tilde{f}^2}{\partial \tilde{x}^2} \end{bmatrix}$$

“Composite” ANA Subclasses:

(Nonsingular)
LinearOpWithSolveBase
objects on the diagonal

Model Evaluator : Thyra and EpetraExt Versions

- **Thyra::ModelEvaluator** and **EpetraExt::ModelEvaluator** are near mirror copies of each other.
- **Thyra::EpetraModelEvaluator** is fully general adapter class that can use any linear solver through a **Thyra::LinearOpWithSolveFactoryBase** object it is configured with
- Stateless model that allows for efficient multiple shared calculations (e.g. automatic differentiation)
- Adding input and output objects involves
 - Modifying only the classes **Thyra::ModelEvaluator**, **EpetraExt::ModelEvaluator**, and **Thyra::EpetraModelEvaluator**
 - Only recompilation of **Nonlinear ANA** and **Concrete Application** code

Outline

- Introduction of abstract numerical algorithms (ANAs) and Trilinos software and interfaces
- The need for package interoperability and layering
- Thyra requirements and the foundational ANA operator/vector Interfaces
- History behind of Thyra
- Current status of Thyra
- Prototype and future Thyra
- Wrapping it up

Dependencies between Thyra Interfaces

Trilinos Package Structure Related to Thyra

- The 'thyra' package appears early in the build process
- Thyra adapters are placed in the packages where the concrete implementations reside
 - Allows for scalable growth in the number of Thyra adapters
 - Encourages native package developers to take ownership of their Thyra adapters (Thanks Anasazi developers!)
- CAPO and Rythmos are written directly in terms of Thyra interfaces!
- **Guidance:** Ask me or another Thyra developer to review your Thyra adapters

Thyra Doxygen Documentation

- Thyra Doxygen Documentation

- The main Thyra package documentation is broken up into different doxygen collections
 - Each doxygen collection should have an “Alphabetical List” page that fits in a single screen 1280 x 1064
- Documentation for Thyra adapters is find in the packages where they live (e.g. epetra/thyra adapers found in epetra) with links from main Thyra documentenation page.
- **Recommendation:** Build the doxygen documentation locally which enables source-code browsing

```
cd Trilinos/doc ; ./build_docs.pl
```

Open browser to `Trilinos/doc/index.html` [Link](#)

- **Recommendation:** Use the search features at <http://software.sandia.gov/trilinos> and at top of Doxygen pages
- **Caveat:** There are still typos, omissions, lies, etc ...

Summary

- **Thyra** Interfaces provide minimal but efficient connectivity between ANAs and linear algebra implementations and applications
- **Thyra** is the **critical** standard for interoperability between ANAs in Trilinos
- **Thyra** can be used in Serial/SMP, SPMD, client/server and master/slave
- **Thyra** provides a growing set of **optional** utilities for ANA development and subclass implementation support
- **Thyra** support for nonlinear ANAs (i.e. model evaluator) is currently being developed as well as general support for linear solvers
- **Thyra** interfaces and adapters will be provided for preconditioner factories, implicit/explicit operator composition, and other features.
- **Thyra** adapters are available for Epetra, Amesos, AztecOO, Anasazi, and Rythmos with others on the way (e.g. Belos, NOX, MOOCHO ...)

Trilinos website

<http://software.sandia.gov/trilinos>